NASA/TM—2003-212003 # Glenn's Strategic Partnerships With HBCUs and OMUs M. David Kankam Glenn Research Center, Cleveland, Ohio Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 # NASA/TM-2003-212003 # Glenn's Strategic Partnerships With HBCUs and OMUs M. David Kankam Glenn Research Center, Cleveland, Ohio National Aeronautics and Space Administration Glenn Research Center #### Acknowledgments The author expresses his sincere gratitude to Dr. Valerie Lyons, chief of Power and On-Board Propulsion Technology Division (POBPD), for suggesting the need for such a report as a resource for Glenn organizations to expeditiously collaborate and/or partner with minority universities. He is deeply grateful to Dr. Isaiah Blankson, senior technologist in the Research and Technology Directorate, for his reference material, valuable inputs, and subsequent review of the report. He is indebted to Dr. Sunil Dutta, program manager and technical advisor of Small Disadvantaged Businesses/HBCUs/OMUs in the Office of the Deputy Director; David Ercegovic, program manager in the Subsonic Systems Office within the Aeronautics Directorate; and Dr. Michael Meador, chief of the Polymers Branch in the Materials Division, for their valuable input data for the report. Eric Clark and Eric Pencil of POBPD are sincerely acknowledged for their inputs, reviews, and suggestions. The author gratefully acknowledges Robert Lawrence and Gregory Bobbitt of Glenn External Programs Directorate for making available some key reference material on the universities. Finally, the author immeasurably thanks Marie DiNovo, also of POBPD, for her patience in typing the tables and preparing the figures in the report. Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 # **Contents** | Summary | Page1 | |---|-------| | Introduction | 2 | | Glenn's Synergistic Links With HBCUs and OMUs | 2 | | Accomplishments of Selected Universities | 7 | | NASA-Funded University Research Centers | 9 | | University Research and Institute Directors | 10 | | Points of Contact | 10 | | Concluding Remarks | | | Summary | 10 | | Recommendations | 10 | | Conclusions | 11 | | Appendixes | | | University Research Center (URC) Directors | 13 | | University Research and Institute Directors | 17 | | Points of Contact at Universities | 25 | | References | 27 | # Glenn's Strategic Partnerships with HBCUs and OMUs M. David Kankam National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 ## **Summary** The identification by NASA senior management of the need to develop a strategy for increased contracting with the historically black colleges and universities (HBCUs) and other minority universities (OMUs) is aligned with Executive Order 12320 requesting that "The Secretary of Education to the extent permitted by Law, shall stimulate initiatives by private sector and other Institutions to strengthen HBCUs, including efforts to further improve their management, financial structure and research." These observations clearly suggest the necessity and desire to cultivate stronger partnerships with the minority universities. Both NASA and the universities can benefit from collaborating with each other. The benefits to the universities include a stronger industrial base via NASA partnerships with major technology-based companies, increased strength to compete for technology research opportunities, enhanced research capability, and broader experience base. The expected gains for NASA are increased contributed value of university research to support Agency missions and programs along with the provision of NASA program-related training for students who can be potential future recruits for the Agency. Consistent with the cited need by the Executive Order and NASA senior management, this report documents synergistic links between Glenn Research Center's research and technology (R/T) programs and the capabilities of the faculty at HBCUs and OMUs. The links are derived from Glenn technologies pursued by the various directorates and program and project offices; they indicate a combination of existing collaborative R/T areas and potential new ones to pursue between Glenn and the universities. The report identifies the bulk of Glenn R/T programs and projects in which minority universities' participation is known. Contact information on key university personnel is provided, to enable expeditious search for faculty members or university research groups with the best match for collaborative opportunities at Glenn. The report recommends a summer Faculty Fellowship at Glenn as a possible first step to cultivate first-time Glenn-faculty relationship towards program and project initiation. A follow-on interaction may take the form of a research grant, a NASA Research Announcement Award, or National Research Council Resident Research Associateship. The other recommendation is to strengthen ties between NASA, HBCUs, OMUs, and industry, with the view to improve the infrastructure and research capabilities at the universities. In conclusion, NASA resources embody cutting-edge and challenging research and technologies. The major aerospace companies have well-equipped Research and Development Facilities and are strong in high technology development and system design and integration. Universities are generally skilled in basic research and have relatively low overhead cost. NASA-HBCU/OMU-industry partnerships cannot only accelerate technology transfer and development at reduced cost, but also expedite the development of infrastructure at the universities. A possible outcome of this is the establishment of NASA mission-related graduate programs at the universities and a pool of potential student recruits with NASA-relevant research experience. Finally, the exposure gained by the universities, via partnerships with Glenn, can significantly improve the chance for joint Glenn-academe efforts to succeed in competition for NASA and external R/T awards. #### Introduction Historically black colleges and universities (HBCUs) and other minority universities (OMUs) represent a pool of research collaborators and partners whose capabilities have not been fully utilized. In his letter of June 27, 1994, then NASA Administrator Daniel Goldin identified the need to "develop a strategy for increased contracting with HBCUs and minority educational institutions (MEIs)," hereafter emphasized with regard to OMUs. More recently, Mr. Goldin's successor, Mr. Sean O'Keefe, has reinforced this need embodied in his newly created "The Education Enterprise (Code N)" focused primarily on education. This NASA senior management priority echoes Section 6 of United States Executive Order 12320 which states that "The Secretary of Education to the extent permitted by Law, shall stimulate initiatives by private sector and other Institutions to strengthen HBCUs, including efforts to further improve their management, financial structure and research." The stated quotations suggest the need and desire by the highest level in the U.S. Government and NASA senior management, to foster a closer alliance with the HBCUs and OMUs. Several mutual benefits can be derived from such a partnership. The
manpower potential within the universities can be leveraged towards NASA programs and missions. Also, the institutions can be positioned, subsequently, to more effectively pursue technology-based research opportunities within and outside of NASA. A strong NASA-HBCU-OMU partnership is expected to promote increased and mutually fruitful interactions between the universities and the major technology-based aerospace companies such as TRW, Inc., The Boeing Company, Hamilton Sundstrand, and Lockheed Martin Corporation, which historically have participated and continue to be engaged in government programs. Successful contracting roles in technical programs will propel the HBCUs and OMUs to a higher level of competitiveness with regard to NASA and other research awards and help them build stronger industrial partnerships. The added advantage is the weaning of the minority universities from near-sole dependency on NASA support, to competing for funding from other sources. Besides developing a broader experience base for faculty, a focused partnership with NASA and industry will enhance the development of research capabilities of the universities to make them better contributors to NASA programs, while providing NASA mission-related training for students who constitute potential future recruits for the Agency. These benefits highlight the importance of establishing strong NASA partnerships with the HBCUs and OMUs and suggest the need for increased interactions where necessary. This report identifies Glenn program- and project-related research and technologies in which faculty members at 34 HBCUs and OMUs have collaborated or are currently collaborating with Glenn. Included are synergistic links that relate Centerwide research and technologies to faculty expertise. The indicated links, NASA-funded research centers and their directors, other university research and institute directors, and listed points of contact can be used to expeditiously identify Glenn-university matches for collaborative efforts, with high probability for success. Additionally, summaries are provided on sample university research-derived products and their real and potential applications to NASA programs and missions to demonstrate the capabilities of, and value-added contributions by, the minority universities. The recommendations suggest means to cultivate and strengthen the universities. # Glenn's Synergistic Links With HBCUs and OMUs A review of past and current research efforts within the HBCUs and OMUs reveals that many members of faculty have capabilities that can benefit Glenn technology programs. The aggregate synergistic links between Glenn technology programs and projects and minority university capabilities reveal the extent of collective, faculty experience. The Glenn program- and project-related clusters of faculty expertise are depicted in figure 1. The mapping into table I(a) and (b) shows the individual university expertise linked to the Center technology programs and projects. Figure 2 depicts a histogram of total HBCUs and OMUs versus their capabilities Figure 1.—Clusters of HBCUs and OMUs research areas. A/C is aircraft; CFD, computational fluid dynamics; EM, electromagnetic; MEMS, microelectromechanical systems; PMAD, power management and distribution; PV, photovoltaic; RBCC, rocket-based combined cycle; RFC, regenerative fuel cell; and VLSI, very large system integration. TABLE I.—GLENN TECHNOLOGY PROGRAMS AND PROJECTS^a (a) Links to HBCU Capabilities | rams | RFC, energy storage Satellite operations Aircraft ice protection High-performance and soft computing, and software engineering Systems and control engineering Intelligent controls Power electronics/motor drives Aerospace power system/PMAD Electric, chemical and EM propulsion Space environments (radiation*) Plasma-hypersonic flows Plasma-hypersonic flows High-temperature electronics Thermal management | × | X | X X X X X X | X X X X | X X X | X | X | X | X X X X X X X X X X X X X X X X X X X | X X X | *X | X | X X X X X | X X X X X X X | *X | X | | | | | | | | X | | |---------------------|---|-------------------------|-------------------------------|------------------------|----------------------------------|-----------------------------|----------------------------------|---------------------------------|----------------------|---------------------------------------|-----------------------------|--------------------------------|-----------------------------|-----------------------------|-------------------------------|-----------------------------|------------------------------|---------------------------------|-----------------------|----------------------------------|----------------------|------------------------|------------------------------|---------------------------------|--------------------------------|----------------------| | Technology Programs | Microgravity sciences—chaos, combustio
particle melting
Biotechnology and bioengineering
Fuel and solar cells, renewable energy* | | | × | X | | | X | ^ | X | X | × | ζ | | X | | ζ | X | X | | | × | | | X | × | | Techn | Launch vehicles—TVC/EA/fault Wierogravity sciences—chaos, combustio | \vdash | H | \vdash | | X | | | | \vdash | X | | | H | | H | | | | | | | \vdash | H | | H | | | Space structures | | | | X | | | X | | | | | | | X | | | | | | | | | | | | | | Supersonic/hypersonic vehicles and flows | | | | | × | | | | | × | | | | | | | | | | | | | | | L | | | CFD/nozzle-inlet flows | × | × | L | × | Щ | | X | L | × | | | | × | | Щ | | | | | | L | | Ц | | L | | | Combustion modeling, engine combustion
and diagnostics | × | | | | | | | | × | | | | × | X | | × | | | | × | | | | | | | | Millimeter wave imaging | | | | | | X | | | | | | | | | | | | | Χ | | | | | | | | | Data compression | RF and microwave technologies | | | | X | | | | | | | | | | | | X | | | | | | | | | Г | | | Electronics/semiconductors/converters* | | | × | X | X | | | × | × | | | | *X | X | | X | | | | | | | | | Г | | | Dynamics and control-flight systems | | | | × | | | X | × | | | | | | | | | | | | | | | П | | ſ | | | Sensors and gauges/optics | × | X | | Χ | X | × | | | | | | | | Χ | | X | | | | | | | П | | ſ | | | Сагьоп папосиьея | | X | | | X | | X | × | × | X | | | | X | | | | | | | | | | X | Ĺ | | | мЕМЅ, папотесћпојоду, тістототог | | X | | | X | | X | × | X | X | | | X | X | | | | | | | | | | X | | | | smlft nidT | | X | | | X | × | X | × | | X | | | × | X | | X | | | | | | | П | | Γ | | L | Material—polymers and composites | × | X | × | Χ | X | × | | × | × | X | | | × | X | | X | | | | X | | × | × | | | | HBCUs | | Hampton University (VA) | Norfolk State University (VA) | Howard University (DC) | N. Carolina A&T State Univ. (NC) | Alabama A&M University (AL) | So Univ. and A&M College BR (LA) | Tennessee State University (TN) | Fisk University (TN) | Tuskegee University (AL) | Florida A&M University (FL) | Savannah State University (GA) | Wilberforce University (OH) | Prairie View A&M Univ. (TX) | Clark Atlanta University (GA) | Bowie State University (MD) | Morgan State University (MD) | Elizabeth City State Univ. (NC) | Benedict College (SC) | Johnson C. Smith University (NC) | Spelman College (GA) | Morehouse College (GA) | Alcorn State University (MS) | Grambling State University (LA) | Texas Southern University (TX) | Rennett College (NC) | ^aKey: CFD is computational fluid dynamics: EA, electric actuation; EM, electromagnetic; MEMS, microelectromechanical systems; PMAD, power management and distribution; PV, photovoltaic; RF, radiofrequency; RFC, regenerative fuel cell; and TVC, thrust vector control. TABLE I.—GLENN TECHNOLOGY PROGRAMS AND PROJECTS b (Concluded) (b) Links to OMU Capabilities | | | _ | _ | _ | _ | _ | _ | | — | |---------------------|--|----------------------------------|----------------------------|-------------------------------|----------------------------------|-------------------------------|--------------------------------|----------------------------------|----------------------------------| | | РУ сопсепіта (от у ТРУ в | | | | | | | | | | | High-temperature electronics | | | | | | | | | | | Тһетта тападетет | | | | | X | | × | | | | Computational analysis-jet noise | | | | | Χ | | | | | | Plasma-hypersonic flows | | | | | | | | П | | | Space environments (radiation) | | | | | | | Г | | | | Electric, chemical and EM propulsion | | | | | | | | | | ı | Аегоѕрясе ромет ѕуѕіет/РМАД | | | | X | | | | | | | Power electronics/motor drives | | | | | | | × | | | | ТһегтаІ соайпду/рготестіче раггіег | | | | | X | | | | | | Intelligent controls | | | | | | | | | | | Systems and control engineering | | | | | × | | × | | | | and software engineering | | × | × | × | | | | H | | ł | Aircraft ice protection High-Performance and soft computing, | | | | | | | \vdash | H | | ł | Satellite operations | | | | | | | \vdash | H | | ams | RFC, energy storage | | | | | | | H | H | | ogr. | Fuel and solar cells, renewable energy | X | | X | | | | L | Ш | | y Pr | Biotechnology and bioengineering | | X | X | | | | × | | | Technology Programs | Microgravity sciences-chaos, combustion
particle melting | | | | | | | × | X | | Cech | Launch vehicles-TVC/EA/fault | | | | | | | | | | ٦ | Space structures | | | | | | X | | | | ı | Supersonic/hypersonic vehicles and flows | | | | | | × | × | | | ı | CFD/nozzle-inlet flows | | | | | | | × | × | | | Combustion modeling, engine combustion
and diagnostics | |
 | | | | × | × | | ı | Millimeter wave imaging | | | | | | | | | | | Data compression | | | | | × | | | | | ı | RF and microwave technologies | | | | | | | | | | | Electronics/semiconductors/converters | | | | | | | | | | | Булатіс я апа сопттої-flight systems | | | | | | | Г | × | | | Sensors and gauges/optics | | | | | | | × | × | | Ì | Сагьоп папосирез | | | | | | | Г | H | | - 1 | МЕМЅ, папосесћпојоду, тістотосогѕ | | | × | | | | × | H | | ł | smlfi nidT | X | X | X | | | | × | H | | ı | Materials-polymers and composites | | X | | | × | | × | × | | ! | | | | | (J | | | H | Н | | | | (TX) | 2 | as | New Mexico State University (NM) | NM) | LA | sity | City University of New York (NY) | | | | Paso | ague. | Piedr | versi | xico (| sity- | niver | νYο | | IUs | | as/El | -May | Rio . | : Uni | / Me | niver | nal U | . Nev | | OMUS | | Texe | Rico- | Rico- | State | New | ate U. | natior | ity of | | | | ity of | erto | erto | exico | ity of | ia St | Intern | ivers | | | | University of Texas/El Paso (TX) | U. of Puerto Rico-Mayaguez | U. of Puerto Rico-Rio Piedras | w Me | University of New Mexico (NM) | California State University-LA | Florida International University | y Un | | | | Un | Ü. | Ü. | Ne | Un | Cal | Flo | Cit | | | | | | | | | | | | bKey: CFD is computational fluid dynamics; EA, electric actuation; EM, electromagnetic; MEMS, microelectromechanical systems; PMAD, power management and distribution; PV, photovoltaic; RF, radiofrequency; RFC, regenerative fuel cell; and TVC, thrust vector control. Figure 2.—Total HBCUs and OMUs versus Glenn technology program capabilities. CFD is computational fluid dynamics; EM, electromagnetic; MEMS, microelectromechanical systems; and PMAD, power management and distribution. in Glenn technologies. The figure portrays the relative concentrations of the universities with expertise in a particular area. The Aeropropulsion Research Program Office and directorates across the Center are engaged in research related to the listed technology programs. The capabilities shown are based on a review of the universities' research involvement with NASA (refs. 1 and 2). It is evident from figure 2 that a number of the universities have multiple capabilities in various Glenn programs. Nineteen such universities out of a total of thirty-three have faculty with expertise in materials. Thirteen universities have capability in thin films, and eleven in nanotechnology, followed by five groups each with nine universities whose faculty members are experienced in sensors and optics, microgravity science, biotechnology and bioengineering, fuel and solar cells and renewable energy, and space environments (including radiation). Also, four sets of eight universities have faculty knowledgeable in electronic semiconductors and converters, engine combustion and diagnosis, computational fluid dynamics including nozzle-inlet flows, and aerospace power systems inclusive of power management and distribution. For the remaining universities, faculty members in two groups of six institutions are versed in computing and software engineering and intelligent controls, and those in a group of five other institutions are knowledgeable in high-temperature electronics. There are six sets of four universities where the members of faculty have experience in dynamics and control of flight systems, supersonic and hypersonic vehicles and flows, space structures, power electronics and motor drives, onboard propulsion, and thermal management. Finally, only one to three institutions demonstrate capability in radiofrequency and microwave technologies, data compression, launch vehicles, aircraft ice protection, systems and control engineering, thermal coating and protection, plasma hypersonic flows, computational analysis of jet noise, and photovoltaic (PV) concentrators and thermophotovoltaics. An examination of table I(a) and (b) shows that, based on information contained in the open literature, 14 universities appear to have minimal research involvement in Glenn-type technologies. The universities are Savannah State University (GA), Wilberforce University (OH), Bowie State University (MD), Elizabeth City State University (NC), Benedict College (SC), Johnson C. Smith University (NC), Spelman College (GA), Morehouse College (GA), Alcorn State University (MS), Grambling State University (LA), Bennett College (NC), University of Texas at El Paso (TX), New Mexico State University (NM), and California State University (CA). These universities can benefit from a broader interaction with Glenn. The next section shows examples of specific accomplishments from such interactions and serves to highlight the potential and actual applications of the research outcomes. ## **Accomplishments of Selected Universities** Research-based accomplishments of three of the universities listed in table I(a) are highlighted in figures 3 to 5 to demonstrate the valuable contributions by the universities to NASA missions and programs. These figures present specific accomplishments of three of the HBCUs in partnership with Glenn Research Center: Clark Atlanta, Hampton, and Johnson C. Smith Universities. The specific project objectives, applications, and collaborators are presented. Personnel at the NASA Center for High Performance Polymers and Composites (HiPPAC) at Clark Atlanta University perform research in polymeric materials, with focus on structural materials, electronic and photonic materials, and nanotechnology. The work is in support of the NASA Aerospace Technology (Code R) Enterprise. The other objective, as shown in figure 3, is to increase the participation, by minority students, in science and engineering. Potential uses of the technology include airframe and propulsion components for advanced Advanced processing #### **Objectives:** - Perform research in polymeric materials in support of NASA programs and missions - ✓ Structural materials - ✓ Electronic and photonic materials - ✓ Nanotechnology - Increase minority participation in sciences and engineering #### Partners and customers: - Glenn Research Center, Langley Research Center, and Marshall Space Flight Center - NASA HQ: Code R - Air Force Office of Scientific Research - Department of Energy—Ames Research Center - Lockheed Martin Corporation - · Laser Photonics, Inc. #### Points of contact: Technical monitor: Dr. Michael Meador, Glenn, 216–433–9518 Director: Dr. Eric Mintz, Clark Atlanta University, 404–880–6886 #### Applications: - Airframe and propulsion components for advanced aircraft and space transportation systems - Optical communications and computing - · Sensors and actuators - Co-recipient of NASA 2001 Turning Goals Into Reality Award for resin transfer molded (RTM) processable polymers Figure 3.—NASA Center for High Performance Polymers and Composites (HiPPAC) at Clark Atlanta University. Bragg wavemeter prototype #### Objectives: - Fabricate fiber-optic interferometric sensors for high-temperature environments - Designed and fabricated compact T and strain sensor - Designed prototype for multiple sensor - Developed readout for direct correlation of strain plume impingement and momentum transfer #### Partners and customers: - Dr. J.V. Lindesay, Collaborator, Stanford University - Thirteen students at Hampton University - Glenn Research Center - NASA Headquarters: Aerospace Technology, Space Flight #### Points of contact: Technical monitor: Eric Pencil, Glenn Research Center, 216–977–7463 Principal investigator: Dr. D.R. Lyons, Hampton University, 757–727–5923 #### Applications and patents: - Sensor diagnostics in ion thrusters (risk reduction) - Plume impacts on temperature cycling and highcycle fatigue - Spinoffs: biotechnology, environmental monitoring, and telecommunications - · Two patents, two technical papers Figure 4.—Research accomplishments at Hampton University: Optical strain gauges for plume impingement studies. #### **Objectives:** - Apply radiometric sensors to alleviate atmospheric hazards to aviation - Design and develop 94 GHz radiometer for real-time rapid image inversion processing and high-resolution images - Building Glenn-designed radiometer system #### Partners and customers: - University of Reading, England - · University of Arizona, U.S.A. - Five students at Johnson C. Smith University - Glenn Research Center - NASA Headquarters: Code E #### Points of contact: Technical monitor: Dr. Isaiah Blankson, Glenn Research Center, 216–433–6143 Principal investigator: Dr. Magdy Attia, Johnson C. Smith University, 704–378–1140 #### Applications and patents: - Remote sensing: airport safety, all-weather vision, fused-sensor imaging, and weapon detection - · Diagnostics: medical and plasma - General: insitu nondestructive testing, defense applications, and environmental - Spinoffs: solutions for geological explorations, remote sensing of vegetation and soil conditions, and noninvasive brain volumetric mapping - Four papers Figure 5.—Research accomplishments at Johnson C. Smith University: passive millimeter wave imaging system. aircraft and space transportation systems, optical communications and computing, and sensors and actuators. The researchers at the Center for HiPPAC were recipients of the NASA 2001 Turning Goals Into Reality Award, based on their development of resin transfer molded (RTM) processable polymers. Figure 4 depicts research work by Hampton University on "Optical Strain Gauges for Plume Impingement Studies." Thirteen students have participated in the project. This work, in support of Code R and the Space Flight (Code M) Enterprise and funded by the NASA Partnership Award and Graduate Student Research Program Fellowship Award, seeks to fabricate fiber-optic interferometric sensors for high-temperature environments. Among the accomplishments is the development of a readout for direct correlation of strain plume impingement and momentum transfer. Application areas are sensor diagnostics to reduce risk in ion thrusters as well
as determination of plume impacts on temperature cycling and high-cycle fatigue. The spinoff application areas are biotechnology, environmental monitoring, and telecommunications. The principal investigator at Hampton University and his collaborator at Stanford University have been awarded two patents based on their work. Glenn collaborates with Johnson C. Smith University, NC, in research on the "Passive Millimeter Wave Imaging System." A radiometer concept is depicted in figure 5. One of the dual objectives of the project is to apply radiometric sensors to minimize atmospheric hazards to aviation. The other objective is to design and develop a 94-GHz radiometer for real-time rapid image inversion processing and high-resolution images. A Glenn-designed radiometer is currently under construction, to be completed in December 2002. The participants in the project are the University of Reading in England, the University of Arizona in Texas, and five students working under the principal investigator at the Johnson C. Smith University. NASA Headquarters Office of Equal Opportunity Programs (Code E) partially funds the project. The imaging system has some key, potential applications. These include remote sensing for airport safety, all-weather vision, fused-sensor imaging and the detection of weapons. Other uses are in medical and plasma diagnostics, insitu destructive testing, and defense applications. The potential spinoffs embody solutions for geological explorations, remote sensing of vegetation and soil conditions, and noninvasive brain volumetric mapping. To date, the research has yielded four technical papers. In addition to Partnership Awards, NASA Research Announcement awards, and other grants resulting in the links summarized in table I(a) and (b), the Agency sponsors competitively selected minority university research centers in specific NASA-related technology programs. # **NASA-Funded University Research Centers** NASA has established and funded some key educational programs designed to strengthen research at and improve infrastructure within HBCUs and OMUs (ref. 3). Among these programs are the University Research Centers (URCs), the Institutional Research Awards (IRAs), Faculty Awards for Research (FAR), and the Partnership Awards for Innovative and Unique Education and Research. In particular, one of the goals for establishing the URCs is to "achieve a broad-based, mainstream, competitive aerospace research capability that will foster new aerospace science and technology concepts" (ref. 2), and to "develop infrastructures to help increase the production of socially disadvantaged and/or disabled students with advanced degrees in NASA-related fields" (ref. 4). Appendix A lists the URCs that have been established to date. The Group 1 URCs, comprising the original seven universities established in 1992, have just completed their second and final 5-year tenure. This concludes their funding to date by NASA Minority University Research and Education Division (MURED) in Code E. The listing of Group 2 URCs represents the second set of seven universities established in 1995. This group is in their second 5-year funding cycle. The Group 3 URCs selected in 2002 have begun their first 5-year tenure. The directors of the URCs are valuable points-of-contact (POCs) for collaborative work. # **University Research and Institute Directors** While there are 18 existing NASA URCs, there are a considerable number of HBCUs and OMUs with non-NASA-sponsored research centers and/or research institutes on their campuses. Some of these centers and institutes have multiple disciplines, some of which are closely aligned with NASA missions and technologies and, in particular, Glenn technologies. Some of the directors of such centers and institutes represent potential POCs for possible partnerships or collaborations. These centers, institutes, and the contact information for their directors are listed in table II(a) to (r) in appendix B. The directors of NASA URCs are also listed in this table, where applicable. #### **Points of Contact** The names listed in appendix C as POCs are a combination of the universities' vice-presidents (VPs) of the pertinent Office of Research and Sponsored Projects, directors of NASA-funded URCs, and other faculty members and administrative officials on the campuses. In the case of a known, conscientious, and dependable faculty member who is familiar with NASA programs and/or missions, his or her name is listed as the POC, to expedite identification of faculty with matching expertise to a NASA opportunity. If no such person is known, then the name of the VP of Research and Sponsored Project is given, provided such a VP office exists in the university administration. A dean is selected, where there is no VP, known faculty member, or pertinent NASA-funded or non-NASA-funded Research Center. A university without a research center or institute has its URC director as the POC. Other POCs are listed in URC Groups 1 to 3 (appendix A). # **Concluding Remarks** #### Summary This report summarizes synergistic links between NASA Glenn research- and technology-related programs and capabilities of the historically black colleges and universities (HBCUs) and other minority universities (OMUs). It identifies technology areas for potential collaborative and partnership efforts between the Universities and scientists and engineers at Glenn. Additionally, the report provides names and contact information for key personnel at the universities to enable an expeditious search for faculty or research groups with the best matching expertise for collaborative opportunities at Glenn. Nineteen of the thirty-three universities that are currently performing research for Glenn, or have done so in the past, have faculty with expertise in several or more areas of Glenn technology disciplines. Faculty members in the remaining 14 universities have had limited exposure to Glenn research and technology programs. #### Recommendations Strong partnerships between Glenn, HBCUs, and OMUs will serve as valuable vehicles for developing a broad-based expertise within the universities, to significantly improve their contributions to Glenn research and technology programs. Recommendations for stronger partnerships include the following: 1. Faculty members with limited exposure to Glenn research and technology programs will benefit from participating in Glenn summer Faculty Fellowship Program, to help them develop familiarity with Glenn programs. Follow-on, competitive areas are NASA grants, NASA Research Announcement awards, and National Research Council Resident Research Associateships. - 2. An effort must be made to strengthen the ties between NASA, the universities, and NASA's major aerospace and industrial partners such as Lockheed Martin Corporation; The Boeing Company; TRW, Inc.; and others to improve the infrastructure and research capabilities at the universities. - 3. Because of expected, future improvements in faculty professional careers, the cited expertise in individual universities will undoubtedly broaden over time. Correspondingly, the summarized synergistic links will likely undergo some modifications. Hence, periodic review and update of the links are recommended. #### Conclusions The resources of NASA include cutting-edge and challenging research and technologies. The strength of the major aerospace industries lies in their high technology development, system design and integration, skilled and experienced personnel, research and development, facilities, and market awareness (ref. 5). Academic institutions are generally noted for their basic research skills and relatively low overhead cost, despite some university shortfalls in limited resources and facilities. Hence, partnering with the universities and industries can - 1. Accelerate technology development at reduced cost, while promoting technology transfer - 2. Accelerate infrastructure development at the universities, while encouraging the establishment of NASA mission-related graduate programs. This approach should, potentially, yield a high return-on-investment, such as NASA program-experienced graduate student recruits - 3. Significantly improve the chance for success in joint Glenn-university efforts in competitive research awards from NASA and other agencies # Appendix A University Research Center (URC) Directors # **GROUP 1** (Established in 1992: tenure expired in 2002) Dr. Eric A. Mintz High Performance Polymers and Composites Research Center Clark Atlanta University 223 James P. Brawley Dr., SW. Atlanta, GA 30314 Phone: 404–880–6886 Fax: 404–880–6890 Email: emintz@cau.edu Dr. Enrique Silberman Center For Photonic Materials and Devices Fisk University P.O. Box 15 Nashville, TN 37208–3051 Phone: 615–329–8620 Fax: 615–329–8634 Email: esilber@dubois.fisk.edu Dr. Joseph A. Johnson III Center for Nonlinear and Nonequilibrium Aeroscience Florida A&M University 1800–3 East Dirac Drive Tallahassee, FL 32310 Phone: 850–561–2473 Fax: 850–561–2474 Email: johnsonj@cennas.nhmfl.gov Dr. Doyle Temple Research Center for Optical Physics Hampton University Hampton, VA 23668 Phone: 757–728–6908 Fax: 757–728–6910 Email: temple@exis.net Dr. Arthur Thorpe Center for the Stud Center for the Study of Terrestrial and Extraterrestrial Atmospheres Howard University Washington, DC 20059 Phone: 202–806–5172 Phone: 202–806–5172 Fax: 202–806–4430 Email: Thorpe@cstea.howard.edu Dr. Frederick Ferguson Center for Aerospace Research North Carolina A&T University P.O. Box 1078 Greensboro, NC 27411 Phone: 336–334–7254 Fax: 336–334–7397 Email: fferguson@ncat.edu Dr. Walter A. Hill Center for Food and Environmental Systems for Human Exploration of Space Tuskegee University Tuskegee, AL 36088 Phone: 334–727–8157 Fax: 334–727–8493 Email: hillwa@tusk.edu ## GROUP 2 (Established in 1995) Dr. Tommy L. Coleman Center for Hydrology, Soil Climatology, and Remote Sensing Alabama A&M University P.O. Box 1056
Normal, AL 35762 Phone: 256–851–5075 Fax: 256–851–5076 Email: tcoleman@aamu.edu Dr. Myrtle Thierry-Palmer Space Medicine and Life Sciences Research Center Department of Biochemistry Morehouse School of Medicine 720 Westview Dr., SW. Atlanta, GA 30310-1495 Phone: 404–752–1505 Fax: 404–752–1104 Email: thierrm@msm.edu Dr. Richard T. Wilkins Center for Applied Radiation Research College of Engineering Prairie View A&M University Prairie View, TX 77446 Phone: 936–857–4606 Fax: 936–857–4608 Email: r.wilkins@pvamu.edu Dr. Michael R. Busby Center for Automated Space Science Tennessee State University Williams Campus TSU P.O. Box 139 Nashville, TN 37013-3401 Phone: 615–963–7013 Fax: 615–963–7027 Email: busby@coe.tnstate.edu Dr. Mo Jamshidi Center for Autonomous Control Engineering University of New Mexico Albuquerque, NM 87131 Phone: 505-277-5538 Fax: 505–277–4681 Email: jamshidi@unm.edu Dr. Rafael Fernandez-Sein Tropical Center for Earth and **Space Studies** University of Puerto Rico Mayaguez, PR 00691-5000 Phone: 787–834–7620, ext. 2264 Fax: 787–832–2485 Email: rafaelf@exodo.upr.clu.edu Dr. Scott A. Starks Pan American Center for Earth and **Environmental Studies** University of Texas at El Paso 500 West University El Paso, TX 79968 Phone: 915-747-6973 Fax: 915–747–7876 Email: sstarks@utep.edu # GROUP 3 (Established in 2002) Dr. Eric A. Mintz High Performance Polymers and Composites Research Center Clark Atlanta University 223 James P. Brawley Dr., SW. Atlanta, GA 30314 Phone: 404–880–6886 Fax: 404–880–6890 Email: emintz@cau.edu Dr. Morris H. Morgan III Aeropropulsion Center Hampton University School of Engineering and Technology Hampton, VA 23668 Phone: 757–728–6970 Fax: 757–728–6972 Email: morris.morgan@hampton.edu Dr. Carl White Center of Advanced Microwave Research and Applications Morgan State University Department of Electrical Engineering 5200 Perry Pkwy. Baltimore, MD 21239 Phone: 410–319–3913 Fax: 410–319–3843 Email: white@eng.morga.edu Dr. George B. Loutts Center for Research and Education in Advanced Materials Norfolk State University 700 Park Ave. Norfolk, VA 23504–3993 Phone: 757–823–2031 Fax: 757–823–9054 Email: gloutts@nsu.edu Dr. Michael A. Stubblefield Center for Coastal Zone Assessment and Remote Sensing Southern University, Center for Energy and Environmental Studies P.O. Box 9764 Baton Rouge, LA 70813-9764 Phone: 225–771–4724 Fax: 225–771–4722 Email: mastub@bellsouth.net Dr. Bobby L. Wilson Research Center for Biotechnology and Environmental Health, Office of the Provost, Texas Southern University 3100 Cleburne Ave. Houston, TX 77004–4598 Phone: 713–313–7133 Email: wilson bl@tsu.edu Dr. Walter A. Hill Center for Food and Environmental Systems for Human Exploration of Space College of Agricultural, **Environmental and Natural Sciences** Tuskegee University 100 Campbell Hall Tuskegee, AL 36088 Phone: 334–727–8157 Fax: 334–727–4451 Email: hillwa@tusk.edu Dr. Kuei-wu Tsai Center for Structures, Propulsion, Aerospace and Control Engineering California State University 5151 State University Dr. Los Angeles, CA 90032–8150 Phone: 323–343–4500 Fax: 323–343–4555 Email: ktsai@calstatela.edu # GROUP 3—Concluded. (Established in 2002) Dr. Robert R. Alfano Center for Optical Sensing and Imaging Physics Department, Room No. J417 City College of New York 138th Street and Convent Ave. New York, NY 10031–0000 Phone: 212–650–5531 Fax: 212–650–5530 Email: alfano@scisun.sci.ccny.cuny.edu Dr. Carlos R. Cabrera Center for Nanoscale Materials Chemistry Department University of Puerto Rico Rio Piedras P.O. Box 23346 San Juan, PR 00931–3346 Phone: 787–764–0000, ext. 4807 Fax: 787–756–8242 Email: ccabrera@goliath.cnnet.clu.edu Dr. Joseph D. Romano Center for Gravitational Wave Astrophysics Physics and Astronomy Department University of Texas Brownsville 80 Fort Brown Brownsville, TX 78520–4993 Phone: 956–574–6680 Fax: 956–574–6726 Email: joe@phys.utb.edu # **Appendix B University Research and Institute Directors** Table II(a) to (r) provides the names and contact information of the directors of HBCU and OMU education centers or institutes either participating in or having potential to participate in research with Glenn. #### TABLE II.—RESEARCH AND INSTITUTE DIRECTORS (a) Alabama A&M University^a | Center or institute | Director | Telephone | E-mail address | |---|------------------------|--------------|------------------------| | Center of Excellence in Nonlinear Optics and
Nonlinear Optical Materials | Dr. Alton Williams | 256–958–8145 | acwilliams@prodigy.net | | Center for Hydrology, Soil, Climatology, and Remote Sensing | Dr. Tommy Coleman | 256-851-5462 | tcoleman@aamu.edu | | Center for Entrepreneurship and Economic Development | Dr. Sylanus S. Ogburia | 256-851-5685 | sogubria@aamu.edu | | Howard J. Foster Center for Irradiation of Materials | Dr. Daryush Ila | 256-851-5866 | ila@cim.aamu.edu | | Center for Forestry and Ecology | Dr. George Brown | 256-858-4193 | aamgfb01@aamu.edu | | Plant Science Center | Dr. Caula Beyl | 256-858-4193 | cbey@aamu.edu | | Alabama A&M University Research Institute | Dr. Daryush Ila | 256-851-5866 | ila@cim.aamu.edu | ^awww.aamu.edu # TABLE II.—RESEARCH AND INSTITUTE DIRECTORS (Continued) (b) Clark Atlanta University^b | Center or institute | Director | Telephone | E-mail address | |---|-----------------------|--------------|--------------------| | Army Center of Excellence in Electronic
Sensors and Combat | Dr. Ken Perry | 404-880-6951 | kperry@cau.edu | | Army Center for Research in Information
Science (ACRIS) | Dr. Nazir Warsi | 404–880–6944 | nwaris@cau.edu | | Center for Environmental Policy, Education and Research | Dr. Yaw Yeboah | 404–880–6619 | yyeboah@cau.edu | | Center of Excellence in Microelectronics and Photonics | Dr. Michael Williams | 404–880–6902 | mwilliams@cau.edu | | Center for Surface Chemistry and Catalysis | Dr. Mark Mitchell | 404–880–6860 | mmitchell@cau.edu | | Center for Theoretical Studies of Physical
Systems | Dr. Alfred Msezane | 404–880–8964 | amsezane@cau.edu | | Earth System Science Program | Dr. Randal Mandock | 404–880–8964 | mandock@cau.edu | | Environmental Analytical Services Laboratory | Dr. Conrad Ingram | 404–880–6898 | cingram@cau.edu | | Geographic Information System Laboratory | Dr. Hezekiah Adeyemi | 404–880–6928 | hadeyemi@cau.edu | | High Performance Computing Research
Partnership Program | Dr. Shahrouz Aliabadi | 404-880-6433 | saliabadii@cau.edu | | High Performance Polymers and Composites (HiPPAC) Center | Dr. Eric Mintz | 404–880–6886 | emintz@cau.edu | | Laboratory for Advanced Signal and Image
Processing | Dr. Romain Murenzi | 404–880–8799 | rmurenzi@cau.edu | | Laboratory for Electro-Optical Materials | Dr. Xiu (James) Bu | 404–880–6897 | xbu@cau.edu | | National Institutes of Health (NIH) Research
Center in Minority Institutions | Dr. Juarine Stewart | 404–880–6764 | jstewart@cau.edu | | Biomedical Research and Training Program | Dr. John Browne | 404–880–6785 | jbrowne@cau.edu | | Web Technology Development and Training
Center | Dr. Roy George | 404–880–6953 | rgeorge@cau.edu | # (c) Fisk University^c | Center or institute | Director | Telephone | E-mail address | |---|-----------------------|--------------|-------------------------| | Center for Photonic Materials and Devices | Dr. Enrique Silberman | 615-329-8620 | esilber@dubois.fisk.edu | bwww.cau.edu ^cwww.fisk.edu (d) Florida International University^d | Center or institute | Director | Telephone | E-mail address | |--|--------------------------------|--------------|----------------------| | Hemispheric Center for Environmental
Technology | Dr. M.A. Ebadian | 305–348–3585 | ebadian@hcet.fiu.edu | | Center for Labor Research and Studies | Dr. Guillermo Grenier | 305–348–2371 | grenierg@fiu.edu | | Drinking Water Research Center | Dr. Berrin Tansel | 305–348–2928 | tansel@eng.fiu.edu | | International Hurricane Center | Dr. Stephen Leatherman | 305–348–1607 | leatherm@fiu.edu | | Latin American and Caribbean Center | Eduardo Gamarra | 305–348–2894 | gamarrae@fiu.edu | | Lehman Center for Transportation Research | Dr. L. David Shen | 305–348–3055 | shen@eng.fiu.edu | | NASA/Florida International University
ARISE Center | Dr. Martha Centeno | 305–348–3531 | centeno@eng.fiu.edu | | High Performance Database Research Center | Dr. Naphtali David Rishe | 305–348–2025 | rishen@cs.fiu.edu | | Biomedical Engineering Institute | Dr. Richard Schoephoerster | 305–348–3722 | schoepho@fiu.edu | | Center for Advanced Technology and
Education | Dr. Malek Adjouadi | 305–348–3019 | adjouadi@fiu.edu | | Future Aerospace Science and Technology
Center in Cryolectronics (FAST) | Dr. Grover Larkins, Jr. | 305–348–3498 | larkins@eng.fiu.edu | | Knowledge Management Laboratory | Dr. Irma Becerra-
Fernandez | 305–348–3476 | becferi@fiu.edu | | Manufacturing Research Center | Dr. Chin-Sheng Chen | 305–348–3721 | chen@eng.fiu.edu | #### (e) Florida A&M University^e | Center or institute | Director | Telephone | E-mail address | |--|---------------------------|--------------|---------------------------| | Center for Nonlinear and Nonequilibrium
Aeroscience | Dr. Joseph A. Johnson III | 850–561–2473 | johnsonj@cennas.nhmfl.gov | | Center for Distributed Computing | Dr. Marion Harmon | 850-599-3042 | harmon@cis.famu.edu | dwww.fiu.edu $^{^{}e}www.famu.edu \\$ (f) Hampton University^f | Center or institute | Director | Telephone | E-mail address | |---|-----------------------|--------------|------------------------------------| | Center for Atmospheric Science | Dr. Patrick McCormick |
757–727–6983 | patrick.mccormick@
hamptonu.edu | | Center for Fusion Research and Training | Dr. A.R. Punjabi | 757–727–5343 | apunjabi@hamptonu.edu | | Nuclear/High Energy Physics Center | Dr. Cynthia Keppel | 757–727–5283 | ckeppel@hamptonu.edu | | Pathfinder Instruments for Cloud and Aerosol
Spaceborne Center | Dr. Doyle Temple | 757–727–6908 | dtemple@hamptonu.edu | | Research Center for Optical Physics | Dr. Doyle Temple | 757–727–6908 | dtemple@hamptonu.edu | ## (g) Howard University^g | Center or institute | Director | Telephone | E-mail address | |--|---------------------------|--------------|---------------------------| | Center for Energy Systems and Control (CESac) | Dr. James H. Momoh | 202-806-6588 | jm@scs.howard.edu | | Center for Research in Evaluating Software
Technology (CREST) | Dr. Ronald Leach | 202-806-6650 | rjl@scs.howard.edu | | Center for the Study of Terrestrial and
Extraterrestrial Atmosphere (CSTEA) | Dr. Arthur N. Thorpe | 202-806-5172 | Thorpe@cstea.howard.edu | | Computer Learning and Design Center | Dr. Emmanuel Glakpe | 202-806-6621 | gumbie@cldc.howard.edu | | Great Lakes and Mid-Atlantic Hazardous
Substance Research Center (GLAMC) | Dr. James H. Johnson, Jr. | 202-806-6565 | jjohnson@howard.edu | | Howard University Future Aerospace Science and Technology Center (HUFAST) | Dr. Harry Keeling | 202-806-4830 | hkeeling@scs.howard.edu | | Howard University Materials Science
Research Center of Excellence (MSRCE) | Dr. Gary L. Harris | 202-806-6618 | gharries@msrce.howard.edu | | Massie Center for Environmental Engineering
Research and Development | Dr. James H. Johnson, Jr. | 202-806-6565 | jjohnson@howard.edu | | Transportation Research Center | Dr. Errol C. Noel | 202-806-6570 | enoel@howard.edu | | Institute for Science, Space and Technology (ISST) | Dr. Nathaniel Woodrick | 202-805-5077 | isst@scs.howard.edu | fwww.hamptonu.edu gwww.howard.edu (h) Morgan State University^h | Center or institute | Director | Telephone | E-mail address | |---|-------------------------|--------------|----------------------------| | Advanced Realization and Characterization of
Architectures for Digital and Signal Processing (DSP)
Engineering (ARCADE) | Dr. Charles Johnson-Bey | 443–885–4732 | cjbey@eng.morgan.edu | | Center for Advanced Energy Systems and
Environmental Control Technologies (CAESECT) | Dr. S.W. Lee | 443-885-3106 | slee@eng.morgan.edu | | Center of Excellence in Mathematics and Science | Dr. A. Swamy | 443-885-3419 | aswamy@morgan.edu | | Center of Microwave/Satellite and RF Engineering (COMSARE) | Dr. Carl White | 443–885–3913 | white@eng.morgan.edu | | Engineering Visualization and Semiconductor
Characterization Group | Dr. Craig Scott | 443-885-3298 | cjoscott@eng.morgan.edu | | Advancing Minorities Interests in Engineering (AMIE) | Dr. Eugene DeLoatch | 443-885-3622 | deloatch@eng.morgan.edu | | Biomedical Research Infrastructure Program | Dr. Clara Adams | 410–319–3350 | cadams@jewel.morgan.edu | | Engineering Coalition of Schools for Excellence in Education and Leadership (ECSEL) | Ms. Myra Curtis | 443-885-4210 | mcurtis@eng.morgan.edu | | Infrastructure Support Education Program in Science,
Engineering, and Mathematics | Dr. Eugene DeLoatch | 443-885-3622 | deloatch@eng.morgan.edu | | National Center for Transportation | Dr. A. Farkas | 443-885-3666 | zfarkas@moac.morgan.edu | | Network Resource Training Site (NRTS) | Dr. T. Joan Robinson | 410-885-4515 | jrobinson@jewel.morgan.edu | # (i) New Mexico State Universityⁱ | Center or institute | Director | Telephone | E-mail address | |---|-------------------|--------------|-----------------| | Center for Space Telemetering and
Telecommunications Systems | Dr. Stephen Horan | 505-646-5870 | shoran@nmsu.edu | #### (j) University of New Mexico^j | Center or institute | Director | Telephone | E-mail address | |---|-----------------------|--------------|---------------------| | Institute for Space and Nuclear Power Studies | Dr. M.S. El-Genk | 505-277-5442 | mgenk@unm.edu | | Microelectronics Research Center | Dr. Gary Maki | 505-272-7040 | gmaki@unm.edu | | Center for High Technology Materials | Dr. Steve R.J. Brueck | 505-272-7800 | brueck@chtm.unm.edu | | Center for Autonomous Control Engineering | Dr. Mo Jamshidi | 505-277-5538 | jamshidi@unm.edu | hwww.morgan.edu iwww.nmsu.edu j www.unm.edu ### (k) Norfolk State University^k | Center or institute | Director | Telephone | E-mail address | |-------------------------------|------------------|--------------|-----------------| | Center for Materials Research | Dr. Larry Mattix | 757–823–8022 | Lmattix@nsu.edu | ## (l) North Carolina A&T State University^l | Center or institute | Director | Telephone | E-mail address | |---|------------------------|---------------------------|-------------------| | Center for Advanced Materials and Smart
Structures | Dr. J. Sankar | 336–334–7620 | sankar@ncat.edu | | Center for Autonomous Control Engineering | Dr. A. Homaifar | 336–334–7760,
ext. 221 | homaifar@ncat.edu | | Center for Composite Materials Research | Dr. K. Shivakumar | 336–334–7411 | kunigal@ncat.edu | | Center for Electronics Manufacturing | Dr. Abhay Trivedi | 336–334–7758 | trived@ncat.edu | | Center for Energy Research and Technology | Dr. H. Singh | 336–334–7666 | singh@ncat.edu | | Center for Aerospace Research | Dr. Frederick Ferguson | 336–334–7254 | fferguso@ncat.edu | | Institute of Human-Machine Studies | Dr. Celestine Ntuen | 336–334–7780 | ntuen@ncat.edu | # (m) Prairie View A&M University^m | Center or institute | Director | Telephone | E-mail address | |--|-------------------------|--------------|------------------------------| | Center for Applied Radiation Research | Dr. Richard T. Wilkins | 936–857–4606 | r.wilkins@pvamu.edu | | Center for Excellence in World Food
Distribution | Dr. Wallace Migura | 936-857-2812 | Wallace_migura@pvamu.edu | | Center for Materials, Microdesign and Microfabrication | Dr. Thomas Fogarty | 936-857-2344 | T_fogarty@pvamu.edu | | Future Aerospace Science and Technology
Center (FAST) | Dr. Paul Biney | 936–857–4499 | P_biney@pvamu.edu | | Prairie View Solar Observatory | Dr. Tian-Sen Huang | 936–857–2859 | huang@pvamu.edu | | PVAMU/NASA Network Resources and
Training Site | Dr. John R. Williams | 936–857–3910 | John_r_Williams@pvamu.edu | | Surface Science Research Center | Dr. Hylton G. McWhinney | 936–857–3910 | Hylton_g_mcwhinney@pvamu.edu | | Texas Gulf Coast Environmental Data Center (TEXGED) | Dr. Safwat Shakir | 936–857–2715 | Safwat_shakir@pvamu.edu | | Thermal Science Research Center | Dr. Ronald Boyd | 936–857–4811 | Ronald_boyd@pvamu.edu | kwww.nsu.edu lwww.ncat.edu mww.pvamu.edu (n) University of Puerto Rico, Mayaguezⁿ | Center or institute | Director | Telephone | E-mail address | |---|---------------------------|----------------------------|---------------------------| | Tropical Center for Earth and Space Studies | Dr. Rafael Fernandez-Sein | 787–834–7670,
ext. 2264 | rafaelf@exodo.upr.clu.edu | ### (o) Tennessee State University^o | Center or institute | Director | Telephone | E-mail address | |---|-------------------|--------------|---------------------------| | Advanced Astronomy Group | Dr. Michael Busby | 615–963–7013 | busby@coe.tnstate.edu | | Center for Automated Space Science (CASS) | Dr. Michael Busby | 615–963–7013 | busby@coe.tnstate.edu | | Center for Computational Methods (CCM) | Dr. Michael Busby | 615–963–7013 | busby@coe.tnstate.edu | | Center for Neural Engineering | Dr. M.J. Malkani | 615–963–5400 | malkani@harpo.tnstate.edu | | Center of Excellence in Information Systems | Dr. Michael Busby | 615–963–7013 | busby@coe.tnstate.edu | | Design Methodologies Laboratory | Dr. L. Onyebueke | 615–963–5425 | Lonyebueke@tnstate.edu | | Enhancement of HPC Programming Environment | Dr. S. Devgan | 615–963–5362 | sdevgan@tnstate.edu | | Intelligent Flight Control System Advanced Concepts | Dr. M.J. Malkani | 615–963–5400 | mmalkani@tnstate.edu | #### (p) University of Texas at El Paso^p | 4) | | | | |--|---|--------------|-------------------| | Center or institute | Director | Telephone | E-mail address | | Center for Earth and Environmental Studies | Dr. Scott A. Starks | 915–747–6973 | sstarks@utep.edu | | Border Biomedical Research Center | Dr. Eppie D. Rael
(Program Director) | 915–747–6885 | erael@utep.edu | | Materials Research Institute | Dr. Paul C. Maxwell | 915-747-5680 | pmaxwell@utep.edu | ⁿwww.upr.clu.edu owww.tnstate.edu pwww.utep.edu (q) Texas Southern University^q | Center or institute | Director | Telephone | E-mail address | |--|-------------------------------|--------------|--------------------------| | Environmental Research Technology Transfer
Center | Dr. Bobby Wilson | 713–313–7821 | Wilson_bl@tsu.edu | | Minority Center for Toxicological Research | Dr. Arun Jadhav | 713–313–7557 | Jadhav_al@tsu.edu | | Center on the Family | Dr. Bobbie Henderson | 713–313–7870 | Henderson_ba@tsu.edu | | Center for the Study of Ethnic Diseases | Dr. Barbara Hayes | 713–313–7564 | Hayes_be@tsu.edu | | Center of Excellence in Urban Education | Dr. Audean Allman | 713–313–1053 | Allman_sa@tsu.edu | | Center for the Development and Study of
Effective Pedagogy for African
American
Learners | Mr. Sumpter Brooks II | 713–313–7805 | Brooks_sl@tsu.edu | | Minority Biomedical Research Support
Program | Dr. Curtis McDonald | 713–313–7881 | Mcdonald_cw@tsu.edu | | Economic Development Center | Ms. Ella Nunn | 713–313–7785 | Nunn_em@tsu.edu | | Center for Transportation Training and
Research | Dr. Carol Lewis | 713–313–1841 | Lewis_ca@tsu.edu | | Environmental Science Institute | Dr. Joseph Jones | 713–313–7233 | Jones_jx@tsu.edu | | Center on Aging for Horizons
Intergenerational Wellness | Dr. Maxine Hammonds-
Smith | 713–313–7635 | Hammondssmith_mm@tsu.edu | | Center on Cardiovascular Disease | Dr. Adebayo Oyekan | 713–313–7565 | Oyekan_ao@tsu.edu | # (r) Tuskegee University^r | Center or institute | Director | Telephone | E-mail address | |---|--------------------|--------------|-----------------------| | Biomedical Information Management System
Center for Computational Epidemiology | Dr. T. Habtemariam | 334–727–8464 | habtemart@tusk.edu | | Center for Biomedical Research | Dr. Walter Sapp | 334–727–8961 | wsapp@acd.tusk.edu | | Center for Innovative Manufacturing of High
Performance Materials | Dr. S. Jeelani | 334–727–8970 | jeelanis@acd.tusk.edu | | NASA Center for Food and Environmental
System for Human Exploration of Space | Dr. Walter A. Hill | 334–727–8157 | hillwa@tusk.edu | | The Tuskegee Center for Advanced Materials | Dr. S. Jeelani | 334–727–8970 | jeelanis@acd.tusk.edu | ^qwww.tsu.edu rwww.tusk.edu # **Appendix C Points of Contact at Universities** # TABLE III.—POINTS-OF-CONTACT AT UNIVERSITIES | University | Contact | Telephone | E-mail address | |---|---|--------------|--------------------------| | Alabama A&M University Research
Institute | Dr. Daryush Ila | 256-851-5866 | ila@cim.aamu.edu | | Alcorn State University | Dr. Napoleon Moses | 601–877–6137 | nmoses@lorman.alcorn.edu | | Benedict College | Dr. Juanita S. Scott | 803-253-5149 | jscott@benedict.edu | | Bennett College | Ms. Wanda Davis
Assistant to President | 336–517–2267 | wddavis@nr.infi.net | | Bowie State University | Dr. George E. Miller III | 301-860-4000 | gmiller@bowiestate.edu | | California State University, Los Angeles | Lori A. Redfearn | 562-951-4815 | lredfearn@calstate | | Clark Atlanta University Research Center for Science and Technology | Dr. Kofi Bota | 404–880–6996 | kbota@cau.edu | | Elizabeth City State University | Ms. Patricia J. Gibbs | 252–335–3250 | pjgibbs@mail.escu.edu | | Fisk University | Dr. E. Silberman | 615–329–8620 | esilber@dubois.fisk.edu | | Florida A&M University | Dr. B. Samuels | 850-561-2423 | bennie.samuels@famu.edu | | Florida International University | Dr. M. Ali Ebadian | 305–348–3585 | ebadian@hcet.fiu.edu | | Grambling State University | Dr. Danny E. Hubbard | 318-274-3720 | hubbard@alpha0.gram.edu | | Hampton University | Dr. Donald R. Lyons | 757–727–5923 | drdrlyons@netscape.net | | Howard University | Dr. Arthur Paul | 202-806-6469 | asp@scs.howard.edu | | Johnson C. Smith University | Dr. Magdy Attia | 704–378–1140 | mattia@jcsu.edu | | Morehouse College | Dr. N. White | 404-681-2800 | nwhite@morehouse.edu | | Morgan State University | Dr. S.W. Lee | 443-885-3106 | slee@eng.morgan.edu | | New Mexico State University | Dr. Jay B. Jordan | 505-646-2914 | engrdean@nmsu.edu | | Norfolk State University | Ms. Paula R.D. Shaw | 757–823–9053 | pshaw@nsu.edu | | North Carolina A&T State University | Dr. Frederick Ferguson | 336–334–7254 | fferguso@ncat.edu | | Prairie View A&M University | Dr. John O. Attia | 936–857–3923 | J_attia@pvamu.edu | | Savannah State University | Dr. George N. Williams | 912–356–2186 | williamg@savstate.edu | | Southern University and A&M
College/Baton Rouge | Dr. Mildred R. Smalley | 225-771-3890 | MRSmalley1@aol.com | | Spelman College | Dr. Pauline Drake | 404-223-1460 | pdrake@spelman.edu | | Tennessee State University | Dr. Decatur B. Rogers | 615–963–5409 | drogers@tnstate.edu | | Texas Southern University | Dr. Bobby L. Wilson | 713–313–7011 | wilson_bl@tsu.edu | | Tuskegee University | Dr. Ben O. Oni | 334–727–8990 | oni@tusk.edu | | University of New Mexico | Dr. M.S. El-Genk | 505-277-5442 | mgenk@unm.edu | | University of Puerto Rico | Dr. Manuel Gomez | 787–834–7620 | mgomez@upr.clu.edu | | University of Texas at El Paso | Dr. Paul Maxwell | 915–747–5680 | pmaxwell@utep.edu | | Wilberforce University | Dr. Taan Elahi | 937-708-5624 | telahi@wilberforce.edu | #### References - 1. University Program Management Information System Annual Report FY2000, NASA/TM—2001-210692, 2001. - 2. NASA Report on the Performance of the Office of Equal Opportunity Programs and the Office of Small and Disadvantaged Business Utilization in Supporting African American Education, Research and Business Opportunities, NASA Headquarters, Washington, DC, Feb. 5, 2001. - 3. Fiscal Year 2000 Annual Performance Report to the White House Initiative Office on Historically Black Colleges and Universities, NASA Office of Equal Opportunity Programs, Feb. 2001. - 4. Fiscal Year 2000 Annual Performance Report to the White House Initiative Office on Educational Excellence for Hispanic Americans, Executive Summary, NASA Office of Equal Opportunity Programs, Dec. 2000. - 5. Blankson, Isaiah M.: Mini-White Paper: HBCU's Participation in NASA Mentor Protégé Program, Basic Research in Mach 4–8 Hydrocarbon Waverider Aircraft and Missiles, proposal presented to Lockheed Martin, Fort Worth, TX, 1994. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | | | |--|--|----------------------------------|--|--|--|--| | | May 2003 | Technical Memorandum | | | | | | 4. TITLE AND SUBTITLE | • | 5. FUNDING NUMBERS | | | | | | Glenn's Strategic Partnerships W | ith HBCUs and OMUs | WBS-22-332-41-00-01 | | | | | | 6. AUTHOR(S) | | WBS-22-332-41-00-01 | | | | | | M. David Kankam | | | | | | | | 7. PERFORMING ORGANIZATION NAME(S | 8. PERFORMING ORGANIZATION | | | | | | | National Aeronautics and Space
John H. Glenn Research Center a
Cleveland, Ohio 44135–3191 | E-13689 | | | | | | | 9. SPONSORING/MONITORING AGENCY | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | | | National Aeronautics and Space | | | | | | | | Washington, DC 20546-0001 | NASA TM—2003-212003 | | | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | Responsible person, Dr. M. Davi | id Kankam, organization code | 5450, 216–433–6143. | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATE | EMENT | 12b. DISTRIBUTION CODE | | | | | | Unclassified - Unlimited Subject Category: 99 | Distribution: | Nonstandard | | | | | | Available electronically at http://gltrs. This publication is available from the | = = | nation, 301–621–0390. | | | | | #### 13. ABSTRACT (Maximum 200 words) NASA senior management has identified the need to develop a strategy for increased contracting with the historically black colleges and universities (HBCUs) and other minority universities (OMUs). The benefits to the institutions, by partnering with NASA, include developing their industrial base via NASA-industry partnerships, strong competitive advantage in technology-based research opportunities, and improved research capabilities. NASA gains increased contributed value to the Agency missions and programs as well as potential future recruits from technology-trained students who also constitute a pool for the nation's workforce. This report documents synergistic links between Glenn Research Center research and technology programs and faculty expertise at HBCUs and OMUs. The links are derived, based on Glenn technologies in the various directorates, program offices, and project offices. Such links readily identify universities with faculty members who are knowledgeable or have backgrounds in the listed technologies for possible collaboration. Recommendations are made to use the links as opportunities for Glenn and NASA, as well as industry collaborators, to cultivate stronger partnerships with the universities. It is concluded that Glenn and its partners and collaborators can expect to mutually benefit from leveraging NASA's cutting-edge and challenging research and technologies; industry's high technology development, research and development facilities, system design capabilities and market awareness; and academia's expertise in basic research and relatively low overhead cost. Reduced cost, accelerated technology development, technology transfer, and infrastructure development constitute some of the derived benefits. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | |---------------------------------------|--|---|----------------------------| | NASA/GRC technologies and | 32 | | | | centers and institutes; Synergi | 16. PRICE CODE | | | | Infrastructure development |
 | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | |